Review of existing ILC magnet lists V. Kashikhin for ILC Magnet Group April 25, 2006 ### **Main Linac quadrupoles** | Magnet Design Input to the Magnet Systems | | |--|--| | Lattice | | | Beamline name (location of use) | Electron/positron Main Linac | | Quantity required | 2*214 = 428 | | Magnet type (main harmonic) | Quadrupole | | Integrated Strength of field | 36 T | | Effective length or max/min field constraint ? | 0.6m | | Layout [center(X,Y,Z), Slot length] | 0.66m | | Sagitta for dipoles (value, tolerance - if required) | N/A | | Stage 2 (1 TeV CM) requirements | same | | Field strength | 54 T/m | | Effective length or max/min field constraint ? | 0.6m | | Magnet Characteristics | | | Bore diameter or full gap (x,y apertures) | dia=90mm(pipe dia=78mm) | | Reference radius (to define 'good field' region) | 5 mm | | Normal/superconducting? | Superconducting | | Field Tolerances: | | | on main component (for magnets in strings) | 2e-5 (<1ms), 1e-3(>0.2sec) | | on multipole components | <3.e-4 at reference radius | | Limit on maximum field/pole tip field ? | | | Additional magnetic component(s) (e.g., trim coils if integrated with main harmonic) | skew, dipole corrector (if integrated) | | Integrated Strength of field(s) | 0.1 Tm | | Tolerance on multipole components | | | Alignment Tolerances (installation) | | |---|----------------------| | position (magnetic center) | 0.3 mm rms | | pitch, yaw, roll (magnetic axis) | 0.3 mrad | | Alignment Tolerances (beam based) | | | position (magnetic center) | ~ 1 um | | pitch, yaw, roll (magnetic axis) | <0.3 mrad | | Method: steering dipole or magnet mover | dipole/skew steering | | Operational characteristics | | | Field: nominally constant or varied? | Constant | | If varied, what field range & dB/dt | | | For kickers: rise time and flattop duration | | | Unipolar or Bipolar | Bipolar | | Individual control or series ('string') | Individual | **R&D** to investigate magnetic center stability during -20% field change and possible coupling effects with trim 2 coils. # LHC Correctors Cost in 2002 Cost includes materials, tooling, fabrication and cold testing (4.2 K). Presently contracts have been placed for all the corrector magnets through tendering procedures all over Europe. A study, made to see if the cost could be related to any of the magnet parameters, showed that surprisingly the cost correlates best with the length of the magnets. Fig. shows an area that covers the cost of the modules of the 8 magnet types that have been ordered in numbers greater than 100. The costs are ex-works and include materials, work, tooling, inspection, magnetic measurement at room temperature and a training test on each magnet module at 4.2 K. It does not include the support structures. The cost appears to be relatively independent of the wire type, the thickness of the coils and the number of the coils per magnet, the latter being a function of the multipole type of magnet. The cost of the superconducting wire represents typically 10% of the total magnet cost. Cost of the magnets (modules) as a function of their lengths ILC Linac Quadrupoles at 10-20k\$/magnet will cost 500 x 20k\$ = 10 M\$ ## Conceptual design of 2mrad IR # 2 mrad IR magnets International Linear Collider | Element | Start z, | End z, | Comments, type | |------------|----------|--------|--| | BPM | ~4.2 | ~4.4 | X/Y directional stripline
BPM, aperture
R=35mm | | QD0 | 4.5 | 7.0 | SC quadrupole, with dipole X/Y corrector and skew quad corrector | | SD0 | 8.195 | 11.995 | SC sextupole, with dipole X/Y corrector, skew sextupole corrector and octupole corrector | | Kicker | ~12.5 | ~13.5 | X/Y kicker, 100nsec rise
time, max kick
100nrad | | QF1 | 15.87 | 17.87 | Iron pocket coil quadrupole | | SF1 | 18.38 | 22.18 | SC sextupole, with dipole X/Y corrector, skew sextupole corrector and octupole corrector | | Collimator | ~34.3 | ~34.6 | Protecting collimator in front of first extraction quad | | QEX1A | 34.68 | 37.68 | First septum quad, warm Panofsky style or SC super septum quad | | Magnet type | Bore
Radius
mm | Field at
Bore
radius, T | Effective length, m | Qty | |-------------------------------|----------------------|-------------------------------|---------------------|-----| | Quadrupole
QD0 | 35 | 5.6 | 2.5 | 2 | | Sextupole SD0 | 88 | 4.0 | 3.8 | 2 | | Quadrupole
QF1 | 10 | 0.68 | 2.0 | 2 | | Sextupole SF1 | 112 | 2.12 | 3.8 | 2 | | Septum
Quadrupole
QEX1A | 113 | 1.33 | 3.0 | 2 | ### 2 mrad IP R&D nternational Linear Collider #### R&D, prototypes required: - 1. Super septum and Panofsky quadrupoles - 2. Large aperture sextupoles [final doublet quadrupoles including pocket coil quadrupole need to be mentioned in IR magnets section of the BCD] - 3. Detector integration of large aperture quadrupoles and sextupoles within the detector [based on the feedback on detector opening procedure]. - 4. Study possibility to integrate feedback BPM into FD and detect its signal in presence of large offset and of the incoming beam. - 5. Integration of the large aperture feedback kicker into FD. - 6. Design tungsten liner for QD0, to reduces energy density due to radiative Bhabhas [this should appear in IR magnet section] #### **Further Studies:** - 1. Generate a table of tolerable beam losses and radiation loads on superconducting and conventional magnets - 2. Optimization of the extraction optics and collimator designs to minimize the losses on the extraction line magnets - 3. Possible range of 3.5m<L*<5m - 4. Orbit and angle correction at the IP - 5. Include solenoid field in to the simulations: at 4.5 from IP (start of QD0), the Bz field is SiD: 5.6773000e-001 T GLD: 1.5116628e+000 T LDC: 2.6143399e+000 T - 6. Design final doublet with QD0 gradient of 250T/m based on the Nb3Sn technology - 7. Mitigation of radiation loads on incoming and outgoing beam SC magnets PCAPA+PCAPB+ **PLTR** **PLTR** KAS 125 5000 5000 # Positron Source Quadrupoles International Linear Collider | Locationb | Energy Range | Magnet Type | B -field $^{(a)}$ | id | B/G | Quad Spacing | Quantity | |---------------------|--------------|-------------|---------------------|------|-------|---------------------------------|----------------------------------| | | MeV | | kG | cm | T,T/m | m | | | ELTU+EULT | 150,000 | quadrupole | 1000 | 1 | 20 | 7 (l=5m) | 85 | | EUND | 150,000 | quadrupole | 575 | 1 | 11.5 | 12.3 (l=5m) | 20 | | ELTU+EULT | 150,000 | dipole | 1.6 | 1 | 0.16 | 2.25(length) | 112 | | ELTU+EULT | 150,000 | sextupole | 0.1 | 10 | | 0.035 (L _{effective}) | 16 (k2=0.6-7 T/m ²) | | TAPA+TAPB+KA
S | 1-38 | solenoid | 5 | 36 | 0.5 | 1.3(length) | 6 x1.27 m long ^(b) | | TAPA+TAPB+KA
S | 38-125 | solenoid | 5 | 31 | 0.5 | 4.3(length) | 9x4.3 m long ^(b) | | PPA | 125-400 | solenoid | 2.5 | 31 | 0.25 | 4.3(length) | 24x4.3 m long ^(b) | | PBSTR | 400-1135 | quadrupole | 8.5-24 | 7.4 | | 1.95 | 24 quads in cryostat | | PBSTR | 1135–2605 | quadrupole | 6.8-15.6 | 7.4 | | 6.9 | 12 quads in cryostat | | PBSTR | 2605-5000 | quadrupole | 8.8-16.8 | 7.4 | | 12.3 | 12 quads in cryostat | | PBSTR | 1135, 2605 | quadrupole | 20 | 7.4 | | - | 8 quads, matching ⁽ⁱ⁾ | | PTRAN+PPATEL | 400 | quadrupole | 2.0 | 15.4 | 1.0 | 8.4 (l=0.2m) | ~3000 quads ^(c) | | PTRAN+PPATEL | 400 | dipole | 10 ^(e) | 15.4 | | 0.43 (length) | ~6 bends ^(c) | | PTRAN+PPATEL | 1135 | quadrupole | 2.0 | 15.4 | 1.0 | 23.7 (l=0.2m) | ~1000 quads ^(c) | | PTRAN+PPATEL | 1135 | dipole | 10 ^(e) | 15.4 | 1.0 | 1.2 (length) | ~6 bends ^(c) | | PCAPA+PCAPB+
KAS | 125 | quadrupole | 3.3 | 15.4 | | 1.6 | ~61 quads ^(d) | 2^(f) 40 2.9 dipole quadrupole dipole 0.2 0.29 15.4 7.5 7.5 **0.26** (length) 6.5 **1.0** (length) 8 bends^(d) ~45 quads^(g)7 8 bends(h) ### **Positron Source Magnets** - (a) $\int gdl$ for quadrupoles, B_{pole_tip} for dipoles, B_{pole_tip} for sextupoles, and B_z for solenoids, - (b)Quantity includes 2 primary and 1 bypass target capture regions - (c)Transport line magnets: beam energy is either 400 MeV or 1.135 GeV, tbd - (d)125 MeV e⁺/e⁻ separator/target bypass optics, includes 2 primary and 1 bypass target capture regions - (e)Required bend angle is 0.322 rad; the listed pole tip field is a suggestion - (f)Required bend angle is 0.119 rad; the listed pole tip field is a suggestion - (g)LTR quads: 1 cm σ at 5 GeV and $\gamma \epsilon$ = 0.045 m-rad. - (h)Required bend angle is 0.140 rad; the listed pole tip field is a suggestion, LTR - (i)Not necessarily in a cryostat. # RTML Quadrupoles | Name | Count | Туре | Leff | Integrated
Strength | Gradient,T/m | Serial Name | Constra
int | Xgap | YGap | Radius | NC/SC | |----------------|-------|------|-------|------------------------|--------------|-------------|----------------|-------|-------|----------|-------| | SCS_SQ1 | 1 | Quad | 0.1 | 0.6 | 6 | QRTML1 | No | 0.02 | 0.02 | 0.006667 | NC | | QDSCS1 | 3 | Quad | 0.2 | -5.986651406 | -29.93325703 | QRTML2 | No | 0.02 | 0.02 | 0.006667 | NC | | QFA | 56 | Quad | 0.2 | 16.46931242 | 82.34656212 | QRTML3 | No | 0.02 | 0.02 | 0.006667 | NC | | CQTURN1 | 2 | Quad | 0.1 | 0.6 | 6 | QRTML4 | No | 0.05 | 0.05 | 0.016667 | NC | | QM014 | 1 | Quad | 0.15 | 14.04196309 | 93.61308729 | QRTML3 | No | 0.02 | 0.02 | 0.006667 | NC | | QDA1 | 4 | Quad | 0.15 | -16.56467848 | -110.4311899 | QRTML3 | No | 0.02 | 0.02 | 0.006667 | NC | | QMATCH8CM | 1 | Quad | 0.666 | -4.294607908 | -6.448360222 | QSCRTML1 | No | 0.075 | 0.075 | 0.025 | sc | | QMBCMLDFI
X | 1 | Quad | 0.2 | -3.71149829 | -18.55749145 | QRTML6 | No | 0.06 | 0.06 | 0.02 | NC | | QFBCDL2 | 1 | Quad | 1 | 26.16130661 | 26.16130661 | QRTML8 | No | 0.06 | 0.06 | 0.02 | NC | | QDBCDL3 | 1 | Quad | 1 | -41.44618072 | -41.44618072 | QRTML7 | No | 0.03 | 0.03 | 0.01 | NC | | QFBCDL4 | 1 | Quad | 1 | 25.01730713 | 25.01730713 | QRTML7 | No | 0.06 | 0.06 | 0.02 | NC | ### **Magnet System Cost Estimation** #### **Cost estimation proposed approach:** - 1. Define basic magnet prototypes with known at the moment cost break through - 2. Scale up/down the cost for the same class of magnets - 3. Use world average prices for raw materials - 4. Use site specific costs: labor, electrical energy, LCW - 5. Optimize general magnet and sub-system parameters - Current density: - Conventional air cooled 1.5-2A/mm2?, water cooled 4A/mm2? - Maximum current - Number of enclosures - Number of magnet types - Type of cooling